PSCDRV an EPICS driver toolkit for FPGA designers Michael Davidsaver NSLS2 BNL #### The Problem - PGA designers focus on PGA design... - Controls integration is second thought - Ideally PGA designer works with programmer - Reality: Never enough engineers - NSLS2 PGA developments - (ramping) Power Supply Controller - electron Beam Position Monitor - Cell Controller (fast orbit control network node) - Active Interlock #### The Result - Different EPICS driver for each application - asynRecord + aSub records - modified modbus driver - Problems - Reliability and error handling - TCP connection management - Restart IOC+reset HW - Performance - Single duplex (request/response) - Under powered MAC (Xilinx Spartan 5) ## How to Improve? - Parts of a PGA system - Logic (HDL), embedded micro (C), and IOC - IOC In FPGA? - One IOC per device - lots of files, lots of sockets - Consumes FPGA resources - Designs expand to fill available space ## How to Improve? (2) - PGA designers don't like C - Tried to use streamdevice - Need to be fast and handle array data - Make PGA designer self-sufficient ## pscdrv overview - An EPICS driver which is a TCP client - PSC = Portable Streaming Controller - Speaks a custom and semi-configurable protocol - Not request/response - Sync. settings from server (device) - Values are (un)packed from binary messages into PDB records. - scalar/array values and HW timestamps #### **PSC Container Protocol** - TCP stream is a series of binary messages - Fixed 8 byte header w/ variable length body Message body is determined by configuration #### Streaming Device to IOC stream and IOC to Device stream are independent. **Not** request response #### IOC setup In IOC start script createPSC("NAME", "10.0.0.1", 4321, 1) setPSCSendBlockSize("NAME",20,32) ## Reading a Scalar ``` record(ai, "recname") { Read from incoming message as I32. Also "PSC Reg F32". field(DTYP, "PSC Reg") Scan when the message arrives field(SCAN, "I/O Intr") PSC device name field(INP, "@NAME 15 8") Message ID Byte offset into message body ``` - When a message with ID #15 arrives. - Extract 4 bytes starting at offset 8 - Interpret as a 32-bit signed MSB integer ## Other operations - (Un)pack many scalar values from a message - A block of registers which are all read/written together - 32-bit integer, 32 and 64-bit IEEE floating point - Send single scalar values with an address - Address is 4 byte sub-header - IOC to device for settings - device to IOC to re-sync. info("SYNC","SAME") # Other operations (2) info("TimeFromBlock","12") - Extract record timestamp from message - 2x 32-bit integers sec+ns (posix epoch) - (Un)pack array data - Variable length - Contiguous or interleaved - Integer: 8, 16, 32 Float: 32, 64 field(INP, "@NAME 15 8 8") # of bytes between array elements including element size. ## **Array Example** ``` record(waveform, "wf:X") { field("DTYP","PSC Block I16 In") field("SCAN","I/O Intr") field("FTVL","DOUBLE") field("NELM","1024") field("INP","NAME 15 8 4") info("TimeFromBlock","0") } ``` | 'P' | ['] S' | 15 | |----------------|-----------------|-----| | Message Length | | | | Seconds | | | | Nano-seconds | | | | X 0 | | Y 0 | | X 1 | | Y 1 | | | | | #### **End** - Semi-generic TCP protocol and EPICS driver - Intended to enable PGA designers to build fast and reliable IOCs. - Future work - targetApp reference implementation of a PSC server http://mdavidsaver.github.io/pscdrv/ #### **Teasers** - carchivetools Archive clients - https://github.com/epicsdeb/carchivetools - pyDevSup device support in python - http://mdavidsaver.github.io/pyDevSup/ - alarmmailer email alarm aggregation - cashark wireshark dissector for CA - ioclogserv2 log server w/ rotation and filter - cahtml CA aware django templates